Sector Cache Optimizations for the K Computer Swann Perarnau, Mitsuhisa Sato RIKEN AICS, University of Tsukuba ## Sector Cache on the SPARCVIIIfx - ► On-demand split of the shared L2 cache. - ► User controlled mapping between accesses and sectors. - → Isolation of thrashing accesses. - → Select and keep useful data in cache. #### Issues - ► Low-level compile-time API. - ► Hard to predict impact on performance. - ► Little support from compiler and performance analysis tools. ## Current Sector Cache API ### Locality Measurements Reuse Distance: for a memory access, the number of unique memory locations touched since the previous access to the same location. - → an architecture-independent measure closely related to the cache misses triggered by an application. - \rightarrow use it to measure consequences of isolating one structure by itself with the sector cache. ## Validating the Framework: a toy example #### Our Goals Assess applicability of the sector cache to optimize HPC applications. - ► Study potential optimization strategies. - ► Help users find good sector cache optimizations. - ► Aim for as much automation as possible. #### Results - ▶ efficient cache optimization of classical HPC benchmarks. - ► framework for locality analysis and optimization of HPC applications. - ▶ on-going automation, already little user action required. ## Framework Overview ### Reuse exemple | Access : | Distance : | | | |---|--|---------|----------| | load 0x10 load 0x20 load 0x30 load 0x10 load 0x20 load 0x10 load 0x30 | ∞ ∞ ∞ 2 2 1 2 | Density | Distance | ## Optimizing the NAS Parallel Benchmarks | Benchmark | Function | Isolated Variables | Sector Size | Miss Reduction (%) | Runtime Reduction (%) | |-----------|-----------|--------------------|-------------|--------------------|-----------------------| | CG | conj_grad | р | (1,11) | 19 | 10 | | LU | ssor | a,b,c,d | (2,10) | 48 | 8 | | | blts | ldz,ldy,ld×,d | | 75 | 10 | | | buts | d,udx,udy,udz | | 18 | 3 | | | jacld | a,b,c,d | | 64 | 14 | | | jacu | a,b,c,d | | 57 | 6 | ## Acknowledgements Part of the results were obtained by early access to the K computer at the RIKEN AICS. This work was supported by the JSPS Grant-in-Aid for JSPS Fellows Number 24.02711.